US ERA ARCHIVE DOCUMENT | QUICK REFERENCE FOR STATUS OF ENVIRONMENTAL INDICATORS | | | | | | | | |--|----------------------------|------------------------------|------------------------------|--------------------|---|--|--| | Name and EPA I.D. Number | Location
(City or Town) | Current
CA725
Decision | Current
CA750
Decision | is Ne
Projected | t Decision
gative,
Date for
ive EI | | | | | | | | CA725 | CA750 | | | | Amerada Hess Corporation
MSD 079 461 406 | Purvis, MS | YE | YE | | _ | | | 4WD-RPB SUBJ: Evaluation of Amerada Hess Corporation's status under the RCRIS Corrective Action Environmental Indicator Event Codes (CA725 and CA750) EPA I.D. Number: MSD 079 461 406 FROM: Russ McLean **Environmental Engineer** THRU: Doug McCurry, Chief South Programs Section TO: Narindar M. Kumar, Chief RCRA Programs Branch #### I. PURPOSE OF MEMO This memo is written to formalize an evaluation of Amerada Hess Corporation's status in relation to the following corrective action event codes defined in the Resource Conservation and Recovery Information System (RCRIS): - 1) Current Human Exposures Under Control (CA725), - 2) Migration of Contaminated Groundwater Under Control (CA750). Concurrence by the RCRA Programs Branch Chief is required prior to entering these event codes into RCRIS. Your concurrence with the interpretations provided in the following paragraphs and the subsequent recommendations is satisfied by dating and signing at the appropriate location within Attachments 1 and 2. ## II. HISTORY OF ENVIRONMENTAL INDICATOR EVALUATIONS AT THE FACILITY AND REFERENCE DOCUMENTS This particular evaluation is the second evaluation for the Amerada Hess Corporation, Purvis, Mississippi Terminal. The first evaluation of the facility was conducted on September 18, 1998. This initial evaluation resulted in the determination that insufficient information was available to conclude whether current human exposures or the migration of contaminated ground water were under control as defined by the corrective action event codes CA725 and CA750, respectively. A copy of this initial evaluation is attached. A second phase RFI was conducted to further delineate contamination detected during the initial phase of the investigation. The resulting Draft RFI Phase II Report has been submitted and is the basis for performing this second evaluation. ### III. FACILITY SUMMARY Amerada Hess Corporation (AHC) operated a 35,000 barrel per day petroleum refinery where crude oil was processed into gasoline and fuel oil. AHC also operated a land farm system to treat oily sludges generated from the production of petroleum products at the site. The refinery was decommissioned on January 17, 1994 and now serves as a bulk storage and petroleum distribution terminal. The facility is located about 3.5 miles north of the city of Purvis, Lamar County, Mississippi. The refinery was originally built by Pontiac Eastern Corporation in 1955 and purchased by Gulf Oil in 1968. AHC purchased the refinery from Gulf Oil in 1972. The facility covers approximately 335 acres and is located in a rural area. Surrounding land use is agricultural with row crop production and forestry. Wastes generated during operation of the refinery consisted of; Dissolved Air Flotation (DAF) Float (K048), Slop Oil Emulsion Solids (K049), Heat Exchanger Bundle Wash Sludge (K050), API Separator Sludge (K051), Leaded Tank Bottom Sludges (K052), Corrosive Tank Bottoms (D002), Benzene Characteristic Sludges (D018), Chromium Characteristic Wastes (D007) and Lead Characteristic Wastes (D008). Currently only characteristic wastes from current operations and very limited amounts of RCRA listed wastes are being generated as the result of ongoing maintenance, closure and investigation and/or remediation projects. These include tank bottom sludges produced when tanks or process equipment are cleaned and soils/cuttings from investigation/remediation activities. Waste management operations consisted of an onsite Wastewater Treatment System comprised of the API Separator, the DAF Unit which utilized two (2) short term storage tanks for float material and a series of surface impoundments for secondary wastewater treatment. The facility received a RCRA permit issued by the Mississippi Department of Environmental Quality in March 1988, concurrently with the HWSA permit issued by EPA. The RCRA permit authorized the operation of the land farm treatment system, a 20,000 gallon tank for sludge storage and a container storage area . Sludges from the permitted storage tank were fed to a fluid bed coker reactor for the recycling of K048-K052 wastes. The permitted storage tank, the container storage area and the coker were closed during 1997, in accordance with the closure plan contained in the facility's RCRA permit. AHC maintains a ground-water detection monitoring system for the land farm treatment system pursuant to 40 CFR, Subpart F, §264.98. ### IV. CONCLUSION FOR CA725 It is recommended that the status code YE be entered into RCRIS for CA725, as human exposures are controlled. Though ground-water monitoring of the surficial aquifer underlying the site has detected lead and benzene above relevant action levels, no plausible human exposures to this contamination currently exist. A lead plume is associated with Landfill No. 2, located in the northwestern corner of the facility. This plume has been delineated and is limited to a small area immediately down-gradient of the unit. Chromium was detected above the relevant action level of 100 µg/l in several wells during the Phase I RFI. Subsequent sampling conducted as part of the Phase II RFI, utilizing the low-flow sampling procedure, in accordance with EPA guidance, has resulted in only isolated detections of chromium which can not currently be associated with a discrete source. These detections, though above background, are not above the relevant action level. Benzene has been detected above the relevant action level of 5 µg/l in only two wells in different areas of the facility. These detections have preceded or followed sampling events in each of these wells in which benzene was non-detect. The facility has operated a detection monitoring system, associated with a regulated land farmunit, since 1988 with no detections above background concentrations for any of these constituents. No water supply wells in the surficial aquifer are utilized on-site, and none are identified within a one-mile radius of the facility. Sediments within the on-site treatment and collection ponds contain PAH constituents and chromium above relevant action levels. These sediments are below water level and contained within the bermed area of the ponds. Surficial soils within the bermed area of storage tanks are contaminated with PAH constituents and lead above relevant action levels. Access to this area is limited to workers who are not required to be in this area as refinery operations are shut down. Access to this area is also controlled by fencing. ### V. CONCLUSION FOR CA750 It is recommended that the status code YE be entered into RCRIS for CA750, as ground-water releases are controlled. Ground-water monitoring has defined the extent of the contamination, which is limited to onsite areas of the facility. No water supply wells are located on-site, nor are any identified within a one-mile radius of the facility. No ground-water contamination is currently being discharged into surface water bodies. Attachments: 1. CA725: Current Human Exposures Under Control 2. CA750: Migration of Contaminated Groundwater Under Control 3. Initial EI Evaluation #### ATTACHMENT 1 DOCUMENTATION OF ENVIRONMENTAL INDICATOR DETERMINATION # RCRA Corrective Action Environmental Indicator (EI) RCRIS Code (CA725) Current Human Exposures Under Control Facility Name: Amerada Hess Corporation Facility Address: Highway 11 North, Purvis, Mississippi Facility EPA ID #: MSD 079 461 406 | гасицу | Address: | nighway 11 North, Purvis, Wississippi | |-----------------|-----------------------------------|--| | Facility | EPA ID#: | MSD 079 461 406 | | 1. | Has all availagroundwater, | able relevant/significant information on known and reasonably suspected releases to soil, surface water/sediments, and air, subject to RCRA Corrective Action (e.g., from Solid Waste Units (SWMU), Regulated Units (RU), and Areas of Concern (AOC)), been considered in this ion? | | | <u>X</u> | If yes - check here and continue with #2 below, | | | | If no - re-evaluate existing data, or | | | | If data are not available skip to #6 and enter "IN" (more information needed) status code. | | | | | ### **BACKGROUND** #### **Definition of Environmental Indicators (for the RCRA Corrective Action)** Environmental Indicators (EI) are measures being used by the RCRA Corrective Action program to go beyond programmatic activity measures (e.g., reports received and approved, etc.) to track changes in the quality of the environment. The two EI developed to date indicate the quality of the environment in relation to current human exposures to contamination and the migration of contaminated groundwater. An EI for non-human (ecological) receptors is intended to be developed in the future. #### **Definition of "Current Human Exposures Under Control" EI** A positive "Current Human Exposures Under Control" EI determination ("YE" status code) indicates that there are no "unacceptable" human exposures to "contamination" (i.e., contaminants in concentrations in excess of appropriate risk-based levels) that can be reasonably expected under current
land- and groundwater-use conditions (for all "contamination" subject to RCRA corrective action at or from the identified facility (i.e., site-wide)). #### **Relationship of EI to Final Remedies** While Final remedies remain the long-term objective of the RCRA Corrective Action program the EI are near-term objectives which are currently being used as Program measures for the Government Performance and Results Act of 1993, GPRA). The "Current Human Exposures Under Control" EI are for reasonably expected human exposures under current land- and groundwater-use conditions ONLY, and do not consider potential future land- or groundwater-use conditions or ecological receptors. The RCRA Corrective Action program's overall mission to protect human health and the environment requires that Final remedies address these issues (i.e., potential future human exposure scenarios, future land and groundwater uses, and ecological receptors). ### **Duration / Applicability of EI Determinations** El Determinations status codes should remain in RCRIS national database ONLY as long as they remain true (i.e., RCRIS status codes must be changed when the regulatory authorities become aware of contrary information). 2. Are groundwater, soil, surface water, sediments, or air **media** known or reasonably suspected to be "**contaminated**" above appropriately protective risk-based "levels" (applicable promulgated standards, as well as other appropriate standards, guidelines, guidance, or criteria) from releases subject to RCRA Corrective Action (from SWMUs, RUs or AOCs)? | Media | Yes | No | ? | Rationale/Key Contaminants | |-------------------------------|-----|----|---|---| | Groundwater | X | | | Lead, Chromium and Benzene detected
in ground water around Landfills No. 2,
3, and 4 and the Wastewater Treatment
Area | | Air (indoors) ² | | X | | | | Surface Soil (e.g., <2 ft) | | X | | | | Surface Water | | X | | | | Sediment | X | | | Chromium, PAH constituents in wastewater treatment ponds | | Subsurface Soil (e.g., >2 ft) | X | | | TPH in soils in bermed area of Tanks 43-45 | | Air (outdoors) | | X | | | | | If no (for all media) - skip to #6, and enter "YE," status code after providing or citing appropriate "levels," and referencing sufficient supporting documentation demonstrating that these "levels" are not exceeded. | |----|--| | _X | If yes (for any media) - continue after identifying key contaminants in each "contaminated" medium, citing appropriate "levels" (or provide an explanation for the determination that the medium could pose an unacceptable risk), and referencing supporting documentation. | | | If unknown (for any media) - skip to #6 and enter "IN" status code. | [&]quot;Contamination" and "contaminated" describes media containing contaminants (in any form, NAPL and/or dissolved, vapors, or solids, that are subject to RCRA) in concentrations in excess of appropriately protective risk-based "levels" (for the media, that identify risks within the acceptable risk range). Recent evidence (from the Colorado Dept. of Public Health and Environment, and others) suggest that unacceptable indoor air concentrations are more common in structures above groundwater with volatile contaminants than previously believed. This is a rapidly developing field and reviewers are encouraged to look to the latest guidance for the appropriate methods and scale of demonstration necessary to be reasonably certain that indoor air (in structures located above (and adjacent to) groundwater with volatile contaminants) does not present unacceptable risks. Rationale and Reference(s): During the initial evaluation of the Amerada Hess facility, only ground water was identified as a potential pathway for human exposure to contamination detected in the uppermost aquifer underlying the facility. Although soils and sediments are contaminated above relevant action levels, it was determined that based on the fact that the facility is not operating, access controls are in place and the areas of contaminated soils and sediment are confined within bermed areas which provide access as well as rainfall run-off control, no potential for adverse human exposure to this contamination exists. Even though the determination was made that human exposures to soil and sediment contamination were controlled, the Phase II RFI investigation included a complete delineation of the areas where contamination was identified in the initial phase of the RFI. All of the information presented herein is found in the Comprehensive RFI Report, July 2000, which contains the results of the Phase I and Phase II RFIs. Groundwater: Groundwater within the uppermost aquifer underlying the facility is contaminated with lead and chromium above relevant action levels. Benzene was also detected above relevant action levels in two wells during the RFI. A general description of the ground-water system is found in the initial EI Evaluation (Attached). As discussed in the initial EI evaluation, lead and chromium were detected in ground water during the initial investigations at Landfill No. 2 in the northwestern portion of the facility, at Landfill No. 3, located in the central portion of the facility between the tank farms and the wastewater treatment ponds, at Landfill No. 4, located on the northern boundary of the facility, and at the Wastewater Treatment Area, located to the south of the tank farms. The Phase II RFI included the re-sampling of all monitoring wells associated with each of the landfills and the installation of additional monitoring wells at Landfill No. 2, the Wastewater Treatment Area, down-gradient of Pond D-1 and down-gradient of the Tank Farm Unloading Rack All groundwater sampling conducted during the Phase II RFI utilized the low-flow sampling procedure in accordance with EPA guidance. Lead, which was detected at a level of 131 µg/l in one down-gradient well at Landfill No. 2during the Phase I RFI, was again analyzed for in the supplemental investigation. Results of this investigation indicated lead at a concentration of 357 µg/l in this same well and at concentrations ranging from 3.2 to 21 µg/l in all other monitoring wells at Landfill No.2. This included the sampling of two additional wells installed further down-gradient of the landfill in order to delineate the extent of the lead plume. The limits of the lead plume are generally well defined and limited in aerial extent. The plume follows the direction of ground-water flow which is to the southeast. None of the monitoring wells associated with the Land farm detection monitoring system has detected lead above background concentrations. The Land farm unit is located approximately 600 feet to the east-northeast of Landfill No.2 and is comprised of eleven (11) monitoring wells which have been sampled semi-annually since 1988. Though not down-gradient from the landfill, the land farm detection monitoring system would detect any lateral dispersion of contamination caused by the eastward moving component of ground-water flow in this area of the facility. Chromium, which had been detected during the initial RFI at Landfill No. 2, was non-detect for all wells during the Phase II RFI. The ground-water investigation conducted at Landfill No. 3,, during the Phase I RFI, revealed lead at a concentration of 16.7 µg/l in the up-gradient well and chromium at concentrations of 119, 20.7, and 28.8, µg/l in the up-gradient well and two of the down-gradient wells.. All wells were re-sampled for lead and chromium during the supplemental investigation. All samples reported chromium as non-detect and the up-gradient well reported a lead concentration of 3.8 µg/l. Lead and chromium were also detected in ground water during the Phase I RFI at Landfill No. 4 along with low levels of Oil & Grease. This landfill is, hydraulically up-gradient from all former processing and storage areas at the facility. Chromium was detected in one up-gradient and one down-gradient well at levels of 62.3 μ g/l and 67 μ g/l respectively. The MCL for chromium is 100 μ g/l. Re-sampling of these wells during the Phase II RFI indicated chromium at 12.3 μ g/l in the up-gradient well and non-detect in the down-gradient well. 2/5/99 Lead was detected in only the up-gradient well during the Phase I RFI, at a concentration of 32.6 µg/l. Although lead was not sampled for in this well during the subsequent investigation, the land farm monitoring well system, which is down-gradient from this landfill, has not detected lead above background levels. During the Phase II RFI, ground water was sampled for volatile and extractable hydrocarbons in an effort to characterize the oil & grease detections during the initial investigation. This analysis did not identify any of the specific target constituents. The original oil and grease detections are attributed to naturally occurring organic material in the Citronell Formation. The only other detection of chromium made during the Phase I RFI was in the Wastewater Treatment Area, located in the central portion of the facility. Chromium was detected in five of the six monitoring wells at concentrations ranging from 17.2 µg/l to 67.1 µg/l. Two additional monitoring well were installed during the Phase II RFI and reported chromium at 11.1 µg/l and non-detect. Benzene was detected at a concentration of 17.5 µg/l in one well associated with Landfill No. 2 during the Phase II investigation. This well was non-detect for benzene during Phase I RFI sampling. This is above the MCL of 5 μg/l for this constituent. Benzene was also detected in one
well during the Phase I RFI at a concentration of 5.6 µg/l. This detection was made in the Wastewater Treatment area located in the central area of the facility. Re-sampling of this well during the Phase II RFI was non-detect for benzene. As a result of soil contamination detected during the Phase I RFI, ground-water monitoring was required down-gradient of Pond D-1 and the Truck Loading Rack which is part of the Tank Farm investigation. Groundwater sampling at Pond D-1 was conducted in response to high levels of chromium and PAH constituents detected in pond sediments. Ground-water sampling results were non-detect for chromium, PAH constituents and all other organic constituents on the Skinner List. Additionally, native soil samples were taken at depth below the pond and in the pond berms and indicated a rapid attenuation of constituent concentrations with depth. All organic constituents were non-detect below 0.5 ' in depth and chromium and lead were only slightly above background levels below this depth. Groundwater sampling down-gradient of the Truck Rack was conducted because of high surficial and sub-surface (5'-6') soil concentrations of TPH constituents in the bermed area of Tanks 43-45., which is the location of the Truck Loading Rack. Ground-water was analyzed for all volatile and extractable hydrocarbon constituents. No specific target constituents were detected. In response to receiving the initial EI Evaluation, Amerada Hess installed a series of sentinel monitoring wells as part of the Phase II RFI. These wells are located down-gradient of all former process, storage and disposal areas. This well system was installed in order to determine the overall quality of ground water flowing off the facility. All ground water samples from these wells were analyzed for volatile, purgeable and extractable hydrocarbon constituents, lead and chromium. Analytical results indicated non-detect for all organic constituents and non-detect or background concentrations of lead and chromium. 3. Are there **complete pathways** between "contamination" and human receptors such that exposures can be reasonably expected under the current (land- and groundwater-use) conditions? | | Summary Exposure Pathway Evaluation Table Potential <u>Human Receptors</u> (Under Current Conditions) | | | | | | | | | | | | |--------------------------------|--|---------|--------------|--------------|-----------------|------------|-------------------|--|--|--|--|--| | "Contami-
nated"
Media | Resident
s | Workers | Day-
Care | Construction | Trespasser
s | Recreation | Food ³ | | | | | | | Groundwater | No | No | No | N/L | N/L | No | No | | | | | | | Air (indoors) | N/C | | | | | | Soil (surface, e.g., <2 ft) | No | N/L | No | N/L | N/L | No | No | | | | | | | Surface
Water | N/C | | | | | | Sediment | No | No | No | No | N/L | No | No | | | | | | | Soil (subsurface, e.g., >2 ft) | No | No | No | N/L | N/L | No | No | | | | | | | Air
(outdoors) | N/C | | | | | #### Instructions for **Summary Exposure Pathway Evaluation Table**: - 1. For Media which are not "contaminated" as identified in #2, please strike-out specific Media, including Human Receptors' spaces, or enter "N/C" for not contaminated. - 2. Enter "yes" or "no" for potential "completeness" under each "Contaminated" Media -- Human Receptor combination (Pathway). Note: In order to focus the evaluation to the most probable combinations, some potential "Contaminated" Media - Human Receptor combinations (Pathways) are not assigned spaces in the above table (i.e, N/L - not likely). While these combinations may not be probable in most situations, they may be possible in some settings and should be added as necessary. X If no (pathways are not complete for any contaminated media-receptor combination) - skip to #6, and enter "YE" status code, after explaining and/or referencing condition(s) in-place, whether natural or man-made, preventing a complete exposure pathway from each Indirect Pathway/Receptor (e.g., vegetables, fruits, crops, meat and dairy products, fish, shellfish, etc.) | | | pathway | | edium (e | .g., use o | ptional | <u>Pathway</u> | Evaluation | Work Sheet to | analyze r | najo | |------|--------|---------|-----------------------|---------------------|------------|----------|----------------|--------------|----------------|-----------|-------| | _ | | | | are comp
oviding | | | | d" Media - F | Iuman Receptor | combina | tion | | _ | | | own (for
N" status | - | ntaminate | ed" Medi | a - Hum | an Receptor | combination) - | skip to # | 6 and | | R | a | t | i | O | n | a | 1 | e | a | n | (| | Refe | rence(| s): | _ | _ | 4 | "sigr
great
"leve
thoug | nificant
er in ma
ls" (use
gh low) a | t" ⁴ (i.e.,
agnitude (
ed to ident | potential
intensity
ify the "coninant co | ly "unac
, frequen
contamin
ncentrat | ceptable cy and/oation"); cons (whi | " because
r duration 2) the | se exposion) than a combina | res can be
ssumed in
tion of exp | be reasonably experience reasonably expected the derivation of the osure magnitude (Jee the acceptable "le | ted to be accepted | be: 1)
otable
s even | |---|----------------------------------|---|---|--|---|--|---|--|--|--|--|----------------------------| | | - | | "unacce | eptable") plaining nplete p | for any c
and/or re | complete
ferencing | exposur
g docum | e pathwa
entation | y) - skip to
justifying v | significant (i.e.,
o #6 and enter "YE"
why the exposures (in #3) are not exp | " status
from ea | code
ach of | | | - | | "unacce
(of each
docume
to "cont | eptable") h potent entation j taminatio | for any cally "un ustifying on" (iden | complete
acceptab
why the
tified in | exposur
le" expo
exposur
#3) are r | re pathwa
esure path
es (from
not expec | y) - conting
nway) and
each of the
sted to be " | 'significant' (i.e
ue after providing a
explaining and/or
remaining comple
significant." | a descri
referer | iption
ncing | | | = | | If unkno | own (for | any com | plete patl | hway) - | skip to #6 | and enter | "IN" status code | | | | | R
Pofo | a
ranca(s | | i | O | n | a | 1 | e | a | n | d | If there is any question on whether the identified exposures are "significant" (i.e., potentially "unacceptable") consult a human health Risk Assessment specialist with appropriate education, training and experience. 2/5/99 | 5 | Can the "significant" exposures (identified in #4) be shown to be within acceptable limits? | | | | | | | | | | | | | |---|---|-----------|-----------------|------------------------|------------------------------|----------|----------------|---|----------|--------|--|--|--| | | | and enter | r "YE" after | summariz
to "contar | zing <u>and</u>
mination' | referen | cing docum | acceptable limi
entation justify
le limits (e.g., a | ing wh | y all |
| | | | | | continue | | IO" status | | | | cted to be "una
cription of eac | | | | | | | | _ | If unknow | rn (for any pot | entially "u | nacceptal | ole"expo | sure) - contir | nue and enter "I | N" statu | s code | | | | | | R a
Reference | | i o | | | | | a
 | n
 | d
 | | Environmental Indicator (EI) RCRIS Event Code (CA725) | version: | 2/5/99 | |---|----------|--------| |
 | | | |
 | | | | | | | | | | | | | | | | X | of the information contained in this EI expected to be "Under Control" at the Amo 079 461 406, located at Purvis, Miss | der Control" has been verified. Based on a revi
Determination, "Current Human Exposures"
erada Hess Corporation facility, EPAID#_Missippi under current and reasonably expectively and the Agency/State becomes aware | |-----------------------|--|---| | | NO - "Current Human Exposures" are NO | OT "Under Control." | | | IN - More information is needed to make | ke a determination. | | Completed by | Russ McLean Environmental Engineer EPA Region 4 | Date | | Supervisor | Doug McCurry Chief, South Programs Section EPA Region 4 | Date | | Branch Chief | | Date | | Locations wh | ere References may be found: | | | 10 th Floo | ion 4 RCRA File Room
r, 61 Forsyth Street SW
Georgia 30303 | | | Contact telep | none and e-mail numbers | | #### **ATTACHMENT 2** ### DOCUMENTATION OF ENVIRONMENTAL INDICATOR DETERMINATION RCRA Corrective Action **Environmental Indicator (EI) RCRIS Event Code (CA750) Migration of Contaminated Groundwater Under Control** | Facility | Name: | Amerada Hess Corporation | |-----------------|--------------|--| | Facility | Address: | Highway 11 North, Purvis, Mississippi | | Facility | EPA ID#: | MSD 079 461 406 | | 1. | groundwatern | able relevant/significant information on known and reasonably suspected releases to the nedia, subject to RCRACorrective Action(e.g., fromSolidWaste Management Units (SWMU) its (RU), and Areas of Concern (AOC)), been considered in this EI determination? | | | <u>X</u> | If yes - check here and continue with #2 below, | | | | If no - re-evaluate existing data, or | | | | If data are not available, skip to #8 and enter "IN" (more information needed) status code. | | | | | **BACKGROUND** #### **Definition of Environmental Indicators (for the RCRA Corrective Action)** Environmental Indicators (EI) are measures being used by the RCRA Corrective Action program to go beyond programmatic activity measures (e.g., reports received and approved, etc.) to track changes in the quality of the environment. The two EI developed to-date indicate the quality of the environment in relation to current human exposures to contamination and the migration of contaminated groundwater. An EI for non-human (ecological) receptors is intended to be developed in the future. #### **Definition of "Migration of Contaminated Groundwater Under Control" EI** A positive "Migration of Contaminated Groundwater Under Control" EI determination ("YE" status code) indicates that the migration of "contaminated" groundwater has stabilized, and that monitoring will be conducted to confirm that contaminated groundwater remains within the original "area of contaminated groundwater" (for all groundwater "contamination" subject to RCRA corrective action at or from the identified facility (i.e., site-wide)). #### **Relationship of EI to Final Remedies** While Final remedies remain the long-term objective of the RCRA Corrective Action program the EI are near-term objectives which are currently being used as Program measures for the Government Performance and Results Act of 1993, GPRA). The "Migration of Contaminated Groundwater Under Control" EI pertains ONLY to the physical migration (i.e., further spread) of contaminated ground water and contaminants within groundwater (e.g., non-aqueous phase liquids or NAPLs). Achieving this EI does not substitute for achieving other stabilization or final remedy requirements and expectations associated with sources of contamination and the need to restore, wherever practicable, contaminated groundwater to be suitable for its designated current and future uses. ### RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 ### **Duration / Applicability of EI Determinations** EI Determinations status codes should remain in RCRIS national database ONLY as long as they remain true (i.e., RCRIS status codes must be changed when the regulatory authorities become aware of contrary information). ### RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 | 2. | "levels" (i.e., | ater known or reasonably suspected to be "contaminated" above appropriately protective applicable promulgated standards, as well as other appropriate standards, guidelines, guidance, com releases subject to RCRA Corrective Action, anywhere at, or from, the facility? | |----|-----------------|--| | | <u>X</u> | If yes - continue after identifying key contaminants, citing appropriate "levels," and referencing supporting documentation. | | | | If no - skip to #8 and enter "YE" status code, after citing appropriate "levels," and referencing supporting documentation to demonstrate that groundwater is not "contaminated." | | | | If unknown - skip to #8 and enter "IN" status code. | | | plume of lea | d Reference(s): As discussed in Attachment 1, ground water sampling has indicated a limited d contaminated ground water associated with Landfill No. 2 in the northwestern area of the | Rationale and Reference(s): As discussed in Attachment 1, ground water sampling has indicated a limited plume of lead contaminated ground water associated with Landfill No. 2 in the northwestern area of the facility. This plume has been defined and is completely contained on-site. Ground-water sampling associated with two other landfills have indicated sporadic detections of lead and chromium above background concentrations but bellow relevant action levels. These detections appear to be random and limited with no discrete source identified. Benzene was also detected in two wells in two separate areas of the facility. Separate sampling events conducted on each of the wells has been non-detect for benzene. One location is associated with Landfill No. 2 and the monitoring well is located adjacent to a county highway which runs through the property. The benzene detection could possibly be attributable to the discarding of material along this roadway. [&]quot;Contamination" and "contaminated" describes media containing contaminants (in any form, NAPL and/or dissolved, vapors, or solids, that are subject to RCRA) in concentrations in excess of appropriate "levels" (appropriate for the protection of the groundwater resource and its beneficial uses). 3. ### RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 Has the migration of contaminated groundwater stabilized such that contaminated groundwater is expected | | within "existing area of contaminated groundwater" as defined by the monitoring locations at the time of this determination? | |----------|--| | <u>X</u> | If yes - continue, after presenting or referencing the physical evidence (e.g., groundwater sampling/measurement/migration barrier data) and rationale why contaminated groundwater is expected to remain within the (horizontal or vertical) dimensions of the "existing area of groundwater contamination" ⁷). | | | If no (contaminated groundwater is observed or expected to migrate beyond the designated locations defining the "existing area of groundwater contamination" of skip to #8 and enter "NO" status code, after providing an explanation. | | | If unknown - skip to #8 and enter "IN" status code. | Rationale and Reference(s): The overall quality of ground water flowing off-site is currently being monitored by a series of seven (7) wells located down-gradient of all former process, storage and disposal areas. These wells are non-detect for all constituents being monitored, which includes volatile, extractable and purgeable hydrocarbons along with lead and chromium. Additionally, the facility is operating as a storage terminal only, all refinery operations have ceased and all former process equipment has been removed. No ground-water supply wells are operating on-site. The
facility also operates a detection monitoring system associated with the closed land farm unit. No contamination has been detected by this system. [&]quot;existing area of contaminated groundwater" is an area (with horizontal and vertical dimensions) that has been verifiably demonstrated to contain all relevant groundwater contamination for this determination, and is defined by designated (monitoring) locations proximate to the outer perimeter of "contamination" that can and will be sampled/tested in the future to physically verify that all "contaminated" groundwater remains within this area, and that the further migration of "contaminated" groundwater is not occurring. Reasonable allowances in the proximity of the monitoring locations are permissible to incorporate formal remedy decisions (i.e., including public participation) allowing a limited area for natural attenuation. ### RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 | 1. | Does "contai | minated" groundwater discharge into surface water bodies? | |----|--------------|--| | | | If yes - continue after identifying potentially affected surface water bodies. | | | <u>X</u> | If no - skip to #7 (and enter a "YE" status code in #8, if #7 = yes) after providing at explanation and/or referencing documentation supporting that groundwater "contamination does not enter surface water bodies. | | | | If unknown - skip to #8 and enter "IN" status code. | | | Rationale ar | nd Reference(s): | ## RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 | 5. | Is the discharge of "contaminated" groundwater into surface water likely to be " insignificant " (i.e., t maximum concentration ⁸ of each contaminant discharging into surface water is less than 10 times the appropriate groundwater "level," and there are no other conditions (e.g., the nature and number of discharging contaminants, or environmental setting) which significantly increase the potential for unacceptable impact to surface water, sediments, or eco-systems at these concentrations)? | | | | | | | | their
arging | | | |----|---|--|--|---|--|--|--|---|--|--|--------------------------------------| | | | maximu
their gro
the con
judgemo
groundy | mknown
oundwate
ncentrati
ent/expla
water co | or reaso
er "level,
ons are
anation (
ntamina | nablysus " the valu increas (or referents into the | pected c
e of the
ing; ar
ence do
he surfa | eoncentra
appropria
ad 2) p
ocumenta
ace water | tion ⁸ of <u>key</u>
ate "level(s
roviding
tion) supp
is not ant | yes), after docu
yeontaminants o
)," and if there
a statement o
porting that the
icipated to have
tem. | lischarged
is evidend
of profes
e dischar | labove
ce that
ssiona
rge o | | | If no - (the discharge of "contaminated" groundwater into surface water is poten significant) - continue after documenting: 1) the maximum known or reasonably susp concentration ⁸ of <u>each</u> contaminant discharged above its groundwater "level," the value of appropriate "level(s)," and if there is evidence that the concentrations are increasing; a for any contaminants discharging into surface water in concentrations ⁷ greater than 100 to their appropriate groundwater "levels," providing the estimated total amount (mass in k of each of these contaminants that are being discharged (loaded) into the surface water (at the time of the determination), and identifying if there is evidence that the amound discharging contaminants is increasing. | | | | | | | pected
of the
and 2
times
kg/yr | | | | | | | If unkno | own - ent | ter "IN" | status coc | le in #8. | | | | | | | | R a | | i | 0 | n | a | 1 | e | a | n | Ċ | As measured in groundwater prior to entry to the groundwater-surface water/sediment interaction (e.g., hyporheic) zone. 8 ### RCRA Corrective Action Version: Interim Final Environmental Indicator (EI) RCRIS Event Code (CA750) 2/5/99 | (i.e., | not cau | | | | | | | is that should | d not be allow | | able"
itinue | | |--------|---------|--|---|--|--|--|---|--|---|--|--|--| | | | If yes - continue after either: 1)
identifying the Final Remedy decision incorporating these conditions, or other site-specific criteria (developed for the protection of the site's surface water, sediments, and eco-systems), and referencing supporting documentation demonstrating that these criteria are not exceeded by the discharging groundwater; OR 2) providing or referencing an interim-assessment, ⁹ appropriate to the potential for impact, that shows the discharge of groundwater contaminants into the surface water is (in the opinion of a trained specialists, including ecologist) adequately protective of receiving surface water, sediments, and eco-systems, until such time when a full assessment and final remedy decision can be made. Factors which should be considered in the interim-assessment (where appropriate to help identify the impact associated with discharging groundwater) include: surface water body size, flow, use/classification/habitats and contaminant loading limits, other sources of surface water/sediment contamination, surface water and sediment sample results and comparisons to available and appropriate surface water and sediment "levels," as well as any other factors, such as effects on ecological receptors (e.g., via bio-assays/benthic surveys or site-specific ecological Risk Assessments), that the overseeing regulatory agency would deem appropriate for making the EI determination. | | | | | | | | | | | | | | surface
sources
and com
any other
or site-s | water boo
of surfact
on parisons
or factors
specific of | dy size, floe water/
s to avail
s, such as
ecological | low, use/o
/sediment
able and
effects o
al Risk A | classifica
t contam
appropri
on ecolog
Assessme | ation/hab
ination, s
ate surfac
ical rece
ents), that | itats and cont
urface water
ee water and
ptors (e.g., v | taminant loading and sediment sediment "levria bio-assays/b | ng limits,
sample re
els," as w
enthic su | other
esults
ell as
rveys | | | | | surface
sources
and com
any other
or site-sideem ap
If no - accepta | water boo of surface of surface of surface of factors specific coppropriat (the discuble") - | dy size, flore water/s to avail s, such as ecological for male charge of skip to a | low, use/o/sedimentable and effects of al Risk A king the I contam#8 and e | classificate contame approprion ecologo Assessme EI determinated" a contact "Note that it is the contact of | ation/hab
ination, s
ate surfac
cical recep
ents), that
nination.
groundwa
O" status | itats and cont
urface water
water and
ptors (e.g., v
the oversee
ter can not
code, after | taminant loading and sediment sediment "levria bio-assays/b | ng limits, sample re els," as we senthic su agency v | other
esults
rell as
rveys
would | | | | | surface
sources
and com
any other
or site-sideem ap
If no -
accepta
unaccepta | water bo
of surface
of surface
oper factors
specific co
oppropriat
(the disco
obtable im | dy size, fl
ce water/
s to avail
s, such as
ecologica
e for mal | low, use/o/sedimentable and effects of al Risk A king the I contam#8 and e | classificate contame approprion ecologo Assessme EI determinated" genter "Noce water | ation/hab
ination, s
ate surfac
ical recejents), that
nination.
groundwa
O" status
body, sec | itats and cont
urface water
water and
ptors (e.g., v
the oversee
ter can not
code, after | taminant loading and sediment sediment "lev ria bio-assays/being regulatory be shown to documenting | ng limits, sample re els," as we senthic su agency v | other
esults
rell as
rveys
would | | Note, because areas of inflowing groundwater can be critical habitats (e.g., nurseries or thermal refugia) for many species, appropriate specialist (e.g., ecologist) should be included in management decisions that could eliminate these areas by significantly altering or reversing groundwater flow pathways near surface water bodies. The understanding of the impacts of contaminated groundwater discharges into surface water bodies is a rapidly developing field and reviewers are encouraged to look to the latest guidance for the appropriate methods and scale of demonstration to be reasonably certain that discharges are not causing currently unacceptable impacts to the surface waters, sediments or eco-systems. #### **RCRA Corrective Action** Version: Interim Final **Environmental Indicator (EI) RCRIS Event Code (CA750)** 2/5/99 | 7. | Will groundwater monitoring / measurement data(and surface water/sediment/ecological data, as necessary) be collected in the future to verify that contaminated groundwater has remained within the horizontal (or vertical, as necessary) dimensions of the "existing area of contaminated groundwater?" | | | | | | | | | |----|--|---|--|--|--|--|--|--|--| | | <u>X</u> | If yes - continue after providing or citing documentation for planned activities or future sampling/measurement events. Specifically identify the well/measurement locations which will be tested in the future to verify the expectation (identified in #3) that groundwater contamination will not be migrating horizontally (or vertically, as necessary) beyond the "existing area of groundwater contamination." | | | | | | | | | | | If no - enter "NO" status code in #8. | | | | | | | | | | | If unknown - enter "IN" status code in #8. | | | | | | | | | | | | | | | | | | | Rationale and Reference(s): A Corrective Measures Study will be required at all SWMUs where contaminated ground-water has been detected above relevant action levels. This will require the continued monitoring of ground water associated with these SWMUs. In addition the Sentinel Well System will be maintained and monitored on a routine basis during the Post-Closure period for the closed land farm. The detection monitoring system associated with the closed land farm will also be maintained and monitored during the post-closure period as required by the Post--Closure permit. | 8. | Check the appropriate RCRIS status codes for the Migration of Contaminated Groundwater Under Control EI (event code CA750), and obtain Supervisor (or appropriate Manager) signature and date on the EI determination below (attach appropriate supporting documentation as well as a map of the facility). | | | | | | | | | |----|---|--|--------------------------------------|--|--|--|--|--|--| | | t
(
1
r
t | YE - Yes, "Migration of Contaminated Groundwater Under Control" has been verified. Based on a review of the information contained in this EI determination, it has been determined that the "Migration of Contaminated Groundwater" is "Under Control" at the Amerada Hess Corporation facility, EPAID#MSD 079 461 406 located at Purvis, Mississippi. Specifically, this determination indicates that the migration of "contaminated" groundwater is under control, and that monitoring will be conducted to confirm that contaminated groundwater remains within the "existing area of contaminated groundwater" This determination will be re-evaluated when the Agency becomes aware of significant changes at the facility. | | | | | | | | | | 1 | NO - Unacceptable migration of contaminated | groundwater is observed or expected. | | | | | | | | | I | N - More information is needed to make a dete | ermination. | | | | | | | | | Completed by: | Russ McLean Environmental Engineer EPA Region 4 | Date | | | | | | | | | Supervisor: | Doug McCurry Chief, South Programs Section | Date | | | | | | | | | Branch Chief: | EPA Region 4 Narindar M. Kumar Chief, RCRA Programs Branch EPA Region 4 | Date | | | | | | | | | Locations when | re References may be found: | | | | | | | | | | 10 th Floor, | on 4 RCRA File Room
61 Forsyth Street SW
eorgia 30303 | | | | | | | | | | Contact telepho | one and e-mail numbers | | | | | | | | | | Russ McLe
(404) 562- | | | | | | | | |